Week – 4 – September 14, 2013 # NASA Aerosol (Particulate Matter) Products Pawan Gupta NASA ARSET- AQ On-line Short Course Fall 2013 **ARSET - AQ** **Applied Remote SEnsing Training – Air Quality** A project of NASA Applied Sciences ## **Outline** - Remote sensing of aerosol definitions - Ground based remote sensing of aerosols AERONET - The NASA Satellite aerosol products. - NASA aerosol remote sensing products as a surrogate for PM2.5 ## **Aerosol Optical Depth** - •AOD Aerosol Optical Depth - AOT Aerosol Optical Thickness These optical measurements of light extinction are used to represent aerosol amount in the entire column of the atmosphere. ## Aerosol Optical Depth vs PM 2.5 AOD or AOT represents the total column loading of aerosols in the atmosphere PM2.5 is a measure of the mass of particles in a specific size range near surface Moderate AOD ~0.40 Near Mt. Abu, India Photo courtesy of Brent Holben Heavy AOD Below the planetary boundary layer Photo courtesy of Brent Holben ## Visibility and PM2.5 ## **Aerosol Optical Depth** AOD is a unit less quantity Sample AOD values: Equivalent PM2.5 mass concentration – Assuming 60 μgm⁻³/τ ``` 0.02 - very clean isolated areas ~ 1 \mu gm^{-3} 0.2 - fairly clean urban area ~ 12 \mu gm^{-3} 0.4 - somewhat polluted urban area ~ 24 \mu gm^{-3} 0.6 - fairly polluted area ~ 36 \mu gm^{-3} 1.5 - heavy biomass burning or dust event ~ 90 \mu gm^{-3} ``` ## **Optical Depth** The optical depth expresses the quantity of light removed from a beam by scattering or absorption during its path through a medium. optical depth τ as $$I = I_0 e^{-m\tau}$$ $$m = seQ$$ $$\tau = \tau_{Rayl} + \tau_{aer} + \tau_{ga}$$ ## **AERONET** Aerosol Robotic Network http://aeronet.gsfc.nas.gov AERONET is useful in providing aerosol model information for satellite retrievals ## **AOT to PM** ## **Satellite AOD to PM** Point vs Area Averaged Column **Satellite** Surface vs Column **Measurement** Mass vs Optical 10km **← Aerosol Surface** TEOM **Point** Measurement PM2.5 mass ### **AOD to PM2.5 - Theoretical** ``` AOD is correlated with ground-based PM_{2.5} mass. Assuming cloud-free skies, well-mixed boundary layer of height (H) with no overlying aerosols, and aerosols that have similar optical properties, the AOD can be written as AOD = PM_{2.5} H f(RH) \frac{3Q_{\rm ext.dry}}{4p \ Feff} = PM_{2.5} H S (10) where f(RH) is the ratio of ambient and dry extinction coefficients, p is the aerosol mass density (g · m⁻²), Q_{ext.dry} are is the Mie extinction efficiency, and F_{\rm eff} is the particle effective radius (the ratio of the third to second moments of the size distribution). S is the specific extinction efficiency (m²). ``` - AOD Aerosol Optical Depth - •H Height of well-mixed boundary layer - f(RH) ratio of ambient and dry extinction coefficients - p aerosol mass density - Q Mie extinction efficiency - r particle effective radius - •PM2.5 PM2.5 mass concentration ## **AOD-PM Relationship** **Figure 14.** Relationship between 24-hour PM_{10} concentrations and daily averaged AERONET τ_a measurements from August to October 2000 in northern Italy. ## **MODIS AOD/PM2.5 Correlations** HOURLY CORRELATIONS BETWEEN TERRA MODIS AOD AND SURFACE PM2.5 VARY BY REGION ## Potential Check --- Satellite vs Ground Satellite aerosol observations are able to see and follow the measurement trends at surface for air quality monitoring - MODIS-Terra Collection 5, Level 2, 10 km² AOTs for 2000-2006, Birmingham, AL ## PM2.5 Estimation: Popular Methods ## **AOD from Satellite** ## Radiance -to- Aerosol Products ### **Aerosol Retrievals from Satellite Observations** ## **Satellite Aerosol Products** | InIni | MODIS | MISR | OMI | PARASOL | |------------------------|---|---|-----------------------|--| | Strengths | Coverage | Calibration | | Calibration | | | Resolution | Accuracy | Indication of | A | | | Calibration | Particle shape | absorbing or | Accuracy | | | Accuracy | Aerosol height for thick layer or plume | scattering particles | Particle shape* | | Weaknesses | Bright Surfaces* | Coverage | Resolution | Cloud | | | Ocean glint | | Cloud | contamination | | | Non-spherical particles | | contamination | No coarse aerosol over land | | Main Products | AOD | AOD | AOD | AOD | | | Ocean - 5 wavelengths Land - 3 wavelengths Fine Fraction* *Ocean only | 4 wavelengths Spherical/ Non-spherical ratio Particle Size (3 Bins) | AAOD
Aerosol Index | over ocean Fine AOD over land Non-spherical fraction over ocean Angstrom exponent | | Product Resolution | 10 Km | 17.6 Km | 13 X 24 Km | 20 Km | | (level 2 and at Nadir) | 3 Km (Collection 6) | | | | | Product Levels | 2 | 2 | 2 | 2 | | Global Level 3 | Daily | Monthly | Daily | Monthly | | Aggregates | 8 Day | 3 Month | Monthly | | | | 30 Day | Annual | | | ## Data Product Hierarchy Level 1 Products - Raw data with and without applied calibration. Level 2 Products - Geophysical Products (sometimes gridded) Level 3 Products - Globally gridded geophysical products ## **MODIS Product Hierarchy** Level 1 Products Radiance - 250m, 500m, 1km Level 2 Products Aerosol - 10km Level 3 Products Aerosol – 1 deg Daily/8day/Monthly ## **MODIS** ## **MODIS: Aerosol Product** ### MOD04 or MYD04 10 km – instantaneous 01 deg – daily, weekly, monthly - At least two daytime overpasses - Terra and Aqua - Sensitive to Boundary Layer Industrial, smoke & dust aerosols - Well validated over land Smoke over Central America (Source: Giovanni) ## **MODIS Aerosol Products** ## Three Separate Algorithms Dark Target (surface) – limited to only over dark vegetate surfaces Deep Blue – Used over bright land surfaces Detailed presentation on the MODIS ocean algorithm available at http://ARSET.gsfc.nasa.gov/materials ## **MODIS Aerosol Products** ## Three Separate Algorithms ## **Understanding a MODIS File Name** Product Name Date - year, Julian day File processing information ## Access to MODIS Aerosol Products - NASA LAADSWEB. Searchable data base, FTP access http://ladsweb.nascom.nasa.gov/index.html - MODIS-Atmos Site: Complete RGB archive and Level 3 product imagery. - http://modis-atmos.gsfc.nasa.gov/ - Giovanni web tool for imagery visualization and analysis http://gdata1.sci.gsfc.nasa.gov/daac-bin/G3/gui.cgi? instance id=MODIS DAILY L3 ## **OMI** ## **Ozone Monitoring Instrument (OMI)** One of four sensors on the EOS-Aura platform (OMI, MLS, TES, HIRDLS) An international project: Holland, USA, Finland Launched on 07-15-04 ### **Instrument Characteristics** - -Nadir solar backscatter spectrometer - -Spectral range 270-500 nm (resolution~1nm) - -Spatial resolution: 13X24 km footprint - -Swath width: 2600 km (global daily coverage) #### **Retrieval Products** #### **Column Amounts** - -Ozone (O₃) - -Nitrogen Dioxide (NO₂) - -Sulfur Dioxide: (SO₂) - -Others ### **Aerosols** ### **Applications of the Aerosol Index** - -Validation tool for transport models - -Separation of carbonaceous from sulfate aerosols - -Identification of aerosols above PBL (i.e., PBL aerosols are not detectable by AI) - -Tracking of aerosol plumes above clouds and over ice/snow Aerosol s over clouds: April 14, 2006 Transport around the globe of a high altitude smoke layer generated by the Australian fires in December 2006. Numbers indicate the day of the month. ### OMI data site ### http://disc.sci.gsfc.nasa.gov/Aura/data-holdings/OMI | Version 003 OMI Level 2, Level 2G, Level-3 and Climatology Products | | | | | | | | |---|-----------------|---|---|--|--|--|--| | Short Name & Data Access | | | | | | | | | Orbital Swath | Global Binned | Level-3
Global Gridded
(0.25x0.25 or 1x1 deg) | Product Description | | | | | | Aerosols | | | | | | | | | OMAERUV | <u>OMAERUVG</u> | IUIVIAFRUVII | OMI/Aura Near-UV Aerosol Optical Depth and single Scattering
Albedo | | | | | | OMAERO | <u>OMAEROG</u> | IUIVIAERUE | OMI/Aura Multi-Wavelength Aerosol Optical Depth and single
Scattering Albedo | | | | | OMI-Aura_L2-OMAERUV_2011m1024t0521-o38692_v003-2011m1024t115317.he5 Product name YYYYmMMDDtHHMM #### Aura OMI Near-UV Aerosol Data Product-OMAERUV (V003) #### NEWS: Please read the important information related to OMI Anomaly #### Data Access · Mirador - fast search & download OMI Aerosol Optical Depth #### Principal Investigator (P.I) Omar Torres (NASA GSFC) #### **Data Version and Data Holdings** | Processing | Version | Begin Date | End Date | |------------|---------|-------------|----------| | Forward | 003 | Oct 1, 2004 | Current | Production Frequency: 14 files/day Granule (File) Coverage: one orbit File Size(Approx): 6 MB **OMAERUV** Platform: EOS-Aura Instrument: OMI Product: Level-2 OMI Near-UV Aerosol Optical Depth- OMAERUV (V003) Data Set Short Name: OMAERUV Data Set Long Name: OMI/Aura Near UV Aerosol Optical Depth and Single Scattering Albedo1-orbit L2 Swath 13x24 km (v003) #### OMI Data Documents -Short Data Guide from GES DISC -ReadMe, Data Quality and Release Spec Information for OMAERUV (from Algorithm Lead) - -File Format Specification - -Data Read Software & Tools - Giovanni: Data Exploration Interface - OMI Data User's Guide #### OMI Algorithm Documents - Algorithm Theoretical Basis Document #### Other Related Documents: - -OMAERUV Document for Global Change Master Directory - HDF-EOS Aura File Format Guidelines #### Other Links: EOS-Aura OMI Page OMI Home Page (KNMI-Netherland) & OMI/TOMS Home Page (GSFC-NASA) Atmospheric Chemistry & Dynamics Page Aura Validation Data Center (AVDC) ## **MISR** ## MISR Background Four MISR images over Appalachain Mountains Nadir, 45.6 deg, 60.0 deg, 70.5 deg forward viewing cameras Angular observations (which are not available in MODIS) makes MISR capable of providing additional information on particle size, shape and aerosol height under specific cases ### **Aerosol Heights from MISR** Smoke Signals from the Alaska and Yukon Fires - July 2004 ## **MISR Level 3 Tool** ### Level 2 & 3 aerosol 1 file = one orbit - about 98 min Data 17.6x17.6 km², 0.5x0.5, and 1x1deg, daily, monthly, seasonal MISR_AM1_AS_AEROSOL_P028_O002510_F12_0022.hdf RegBestEstimateSpectralOptDepth (AOD – 4 wavelengths) RegBestEstimateSpectralOptDepthFraction (AOD fraction for small, medium, large, spherical, and non-spherical particles) ### Data access and handling tutorial http://eosweb.larc.nasa.gov/PRODOCS/misr/workshop/ppt/2010 lcluc/misr tutorial.pdf ## Assignment – Week 4 ## References & links . ARSET-AQ webpage http://airquality.gsfc.nasa.gov/index.php?section=11 . MODIS ATMOS http://modis-atmos.gsfc.nasa.gov/mod04 12/ . MISR DATA http://eosweb.larc.nasa.gov/PRODOCS/misr/Quality_Summaries/L2_AS_Products.html . OMI DATA http://disc.sci.gsfc.nasa.gov/Aura/data-holdings/OMI . IDEA http://www.star.nesdis.noaa.gov/smcd/spb/aq/ . SMOG BLOG http://alg.umbc.edu/usaq/ ## For Today's Material click here http://airquality.gsfc.nasa.gov/IntroWebinar/